
CERULEAN WARBLER DISTRIBUTION AND ECOLOGY NOTES
ON EASTERN ECUADOR

DISTRIBUCION Y NOTAS ECOLOGICAS DE LA REINITA
CERULEA EN EL ORIENTE DE ECUADOR

Esteban Guevara, Tatiana Santander & Santiago Burneo

BACKGROUND

Scarce knowledge on Cerulean Warbler distribution and ecology in Ecuador.

Wintering range in Ecuador encompass eastern Andean foothills (400-1400
masl) with several records out of its range.

Described as “scarce boreal winter resident” by Ridgely and Greenfield
(2001)

Wintering habitats occupied by migratory birds could influence its
performance year round.

GOALS

Field assessment of CEWAR occurence in previous known and expected
localities

Remnant optimal habitat estimation.

Colect information on CEWAR interespecific co-occurrence within mixed
species flocks.

METHODS

DISTRIBUTION

Field look down during wintering season 2005-2006.

Maps elaboration with current occurence localities.

Spatial distribution modeling using occurrence sites and environmental
variables with a Maximum Entropy algorithm.

Remnant optimal habitat estimation by using remnant vegetation maps.

METHODS

CO-OCCURRENCE ANALYSES

Presence or absence of CEWAR within mixed flocks of each site visited.

Species composition of each mixed flock detected within the CEWAR range.

Species classified within functional groups.

Presence-absence matrix building of a functional groups and CEWAR.

Multidimentional Scaling (MDS) was used to identify potential co-ocurrence
patterns

RESULTS AND DISCUSSION

OCCURRENCE SITES

�

�

��

�
�

�

1
2

34
5

6

7

�

�

��

�
�

�

1 Reventador Lumbaqui Road
2 San Rafael Falls
3 Wawa Sumaco
4 Rio Hollin
5 Archidona
6 Ahuano Sta Rosa Road
7 Omaere

������ �� ������ ������ �. �L�O�R�P�H�W�H�U�V

N

All individuals detected
between 450-1500
m.a.s.l.

Earliest record October
12 2005.

Last record March 22
2006

.
CONTINUOS MAP

AUC Value = 0,951
Training data

PRESENCE ABSENCE MAP

Habitat estimation =
36 709,5 km².

14,84 % of the whole
Ecuadorian territory

X

REMNANT HABITAT ESTIMATION

Raster calculation to cut distribution

REMNANT HABITAT

Optimal remnant habitat = 24 265,25 km²

9,81 % of the whole Ecuadorian territory

REMNANT HABITAT AND PROTECTED AREAS

Just a small portion of the
distribution predicted is covered by
National Protected Areas System

INTERESPECIFIC CO-OCCURRENCE

Mixed species flock associations were detected in 76% of the sightings

A number of 60 species (10±3, range 4-15) were recorded foraging
along with CEWAR within mixed species flocks.

CEWAR was present within mixed species flocks in numbers of 1-4

Species were clasified in 13 functional groups

DECE

FA

IADL

IAGIAGM

IAS

IAF

IBI

IBS

IT

NA

OA

OAM

-0,32 -0,16 0 0,16 0,32 0,48 0,64

Coor denada 1

-0,4

-0,32

-0,24

-0,16

-0,08

0

0,08

0,16

0,24

C
oo

rd
en

ad
a

2

MULTIDIMENSIONAL SCALING

Weak association with others
groups observed

Co-occurrence patterns
observed with IBS (mostly
dendrocolaptids)

